VECTORIZATION OF THE THREE-DIMENSIONAL ISING MODEL PROGRAM ON THE CDC CYBER 205 #### Michael CREUTZ Department of Physics, Brookhaven National Laboratory, Upton, NY 11973, USA # K.J.M. MORIARTY * Consortium for Scientific Computing, Inc., John Von Neumann Center for Scientific Computing, P.O. Box 3717, Princeton, NJ 08543, USA and #### M. O'BRIEN Institute for Computational Studies, Department of Mathematics, Statistics and Computing Science, Dalhousie University, Halifax, Nova Scotia B3H 3J5, Canada Received 23 April 1986; in final form 27 June 1986 #### PROGRAM SUMMARY Catalogue number: AALU Title of program: ISING Program available from: CPC Program Library, Queen's University of Belfast, N. Ireland (see application form in this issue) Computer: CDC CYBER 205 (Model 682); Installation: CYBERNET Data Center, 1151 Seven Locks Road, Montrose Building, Rockville, MD 20854-2996, USA Operating system: CDC CYBER 200 VSOS 2.1.6 Programming language used: CDC FORTRAN 200 (FORTRAN-77 plus CDC enhancements and vector instructions) High speed storage required: 110 Kwords Number of bits in a word: 64 * Permanent address: Institute for Computational Studies, Department of Mathematics, Statistics and Computing Science, Dalhousie University, Halifax, Nova Scotia B3H 3J5, Canada. Peripherals used: terminal, line printer Number of lines in combined program and test deck: 346 Reference to other published version of this program: CPC 39 (1986) 173 Keywords: Ising model, phase transitions, critical exponents, correlation functions, magnetization, microcanonical methods, vector processors, vectorization methods #### Nature of the physical problem Equilibrium configurations of the elementary magnets in the three-dimensinal Ising model are generated thus allowing the calculation of the critical exponents. # Method of solution A previously published FORTRAN program [1] for the three-dimensional Ising model using the microcanonical method [2] is vectorized on the CDC CYBER 205 vector processor (with two vector pipelines) and an updating rate of 117 Mspins/s is obtained. On a four vector pipeline machine this rate would be increased to 234 Mspins/s. #### Restrictions on the complexity of the program The only possible restriction on the program is the run time which has to be considerable in order to reduce the errors in the measurements of the critical exponents. The storage re- 0010-4655/86/\$03.50 © Elsevier Science Publishers B.V. (North-Holland Physics Publishing Division) quirements for the program, which are IX×IY×IWIDE, are not severe and cause no problems on today's supercomputers. #### Typical running time The test run on $129 \times 128 \times 384$ lattice with 10000 sweeps through the lattice took 9.1 min on the 8 Mword, 2 vector pipeline CDC CYBER 205 at Rockville, Maryland. #### LONG WRITE-UP ## 1. Introduction Numerical simulation of statistical systems is usually done by stochastic methods, mainly the "Metropolis" Monte Carlo scheme [1]. We have found that considerable increase in speed can be achieved by the use of an essentially deterministic method [2] which avoids real arithmetic and simulates randomness by the statistical fluctuations inherent in a large system. Fast programs for studying the three-dimensional Ising model using a scalar computer, the CDC CYBER 170-730, in both assembly language (COMPASS) [3] and standard ANSI FORTRAN-77 [4] have been published. The essentials of such a program for the two-dimensional model appeared in ref. [5]. In order to achieve a higher spin-flip rate than we obtained on the CYBER 170-730, we migrate our code to a vector processor, the CDC CYBER 205. # 2. Outline of the theory A spin- $\frac{1}{2}$ Ising model on an IX × IY × (64 × IWIDE) simple cubic lattice is considered. Helical boundary conditions are used in the X-direction, with periodic boundary conditions in the Y and Z-directions. IX should be odd and IY even. There are $0.5 \times (IMAX \times 64)$ auxiliary variables called demons, which carry energy. The demons act on the spins and try to invert them, the process being allowed to go through if and only if permitted by energy constraints, described in detail in refs. [2–6]. After the demons, hopping from spin to spin (with a big hop in the Z-direction of about 100 steps), have covered the entire lattice, physical observables may be measured. Further details are given in refs. [3,4]. A description of some preliminary mea- #### References - [1] M. Creutz and K.J.M. Moriarty, Comput. Phys. Commun. 39 (1986) 173. - M. Creutz, Phys. Rev. Lett. 50 (1983) 1411. G. Bhanot, M. Creutz and H. Neuberger, Nucl. Phys. B235[FS11] (1984) 417. surements of the critical exponents for the threedimensional Ising model is contained in ref. [6]. ## 3. Code description The program consists of the following routines: ISING(main program), UPDATE, ENERGY, BETA, IBCOUNT and CORX. These routines have the following functions: - 1) ISING is the main driver routine which initializes the parameters of the program and starts the simulation. - UPDATE carries out one sweep through the lattice. - 3) ENERGY evaluates the average bond and demon energies. - 4) BETA calculates the inverse temperature β from an average demon energy ED. - 5) IBCOUNT counts the set bits in the bit string X, i.e. carries out the population count. - 6) CORX counts the antiparallel spins, separated by given number of sites, in the X-direction. A description of the function of each of these routines is contained in ref. [4] where the routine presently called UPDATE was named MONTE. For the present test run subroutine CORX is not called but it is a simple matter for the user to initiate these correlation measurements. A routine corresponding to CORZ of ref. [4] would have to be added by the user. The test run output is presented at the end of this paper. In table 1 we present the spin update rate on 4 representative computers. The CDC CYBER 170-730 is a superminicomputer with a performance in the DEC VAX 11/750 range. The CDC 7600, which was introduced in 1968, was the supercom- Table 1 The spin update rate for the three-dimensional Ising model with the microcanonical method, with no measurements, on some representative scalar and vector computers. (The results for the performance on the ETA-10 are estimated from the known properties of this computer.) | Computer | Туре | Mflips | |-------------------|-----------------------|--------| | CDC CYBER 170-730 | scalar uniprocessor | 0.16 | | CDC 7600 | scalar uniprocessor | 29 | | CDC CYBER 205 | vector uniprocessor | 117 | | | (2 vector pipelines) | | | CDC CYBER 205 | vector uniprocessor | 234 | | | (4 vector pipelines) | | | ETA-10 | vector multiprocessor | | | | (on one processor) | 332 | | | (on eight processors) | 2658 | puter of its time with a rated peak performance of 5 Mflops. Even by today's standards the performance on the CDC 7600 is impressive and this is because of such features as a bit population count instruction. The CDC CYBER 205 performance is achieved making extensive use of the CDC CYBER 200 FORTRAN Q8 hardware calls [7], such as Q8ORV, Q8XORV, Q8XORNV, Q8ANDV, O8ANDNV, O8NANDV, O8SHIFTV and O8CNTO. By careful arrangement of the lattice in memory, all need for gathers and scatters is eliminated. Our vector length is given by the variable IVL = 0.5 * IMAX. (For the test run the vector length is 8256 which takes optimal advantage of the CDC CYBER 205 memory-to-memory architecture in its vector unit.) Other authors who have adapted similar algorithms to the CDC CYBER 205, e.g. Schumacher [8] and Bhanot et al. [9] have achieved spin-flip rates of 83 and 98 Mflips, respectively. The ETA-10 performance is calculated on the basis of a 7 ns clock period and 2 vector pipelines for each of eight vector processors. The performance of the Ising model on several other machines is given in the recent paper by Reddaway et al. [10]. Two interesting points should be made about the CDC CYBER 205 architecture which makes it especially useful for Ising model calculations. First, the CYBER 205 is bit addressable which means that word boundaries are ignored and the number of lattice sites in any direction does not have to be a multiple of 64. Thus we can study a whole range of lattice sizes very efficiently. Second, the CYBER 205 can have up to 4 vector pipelines (the test run was carried out on a 2 vector pipeline machine). This doubling of the number of vector pipelines doubles the arithmetic rate and hence the Mflip rate. #### 4. Conclusions We now have a very efficient code for calculations on the three-dimensional Ising model using the microcanonical method on a machine, the CDC CYBER 205, which has excellent cost/performance. Our future plans include running this code for extremely long runs, say 1 Msweeps per data point on a large lattice, to obtain accurate measurements of the critical exponents of this model. We have already published some measurements for the Ising model [6] – see also ref. [5], as well as the graphs in refs. [3,4]. We also intend to test universality by carrying out calculations on lattices other than the cubic lattice, e.g. the bcc and fcc lattices [11]. An interesting recent development has been the proposal for a deterministic method [12] which allows for studies of non-equilibrium phenomena [13]. By using the program described in the present text, giving the demons the same indices as the spins being updated, eliminating the scrambling shifts and rearranging the loops over I0 and J, we are immediately able to carry out that deterministic dynamics. ## Acknowledgements We would like to thank Lloyd M. Thorndyke, L. Kent Steiner and John E. Zelenka of ETA Systems, Inc. for access to the 2 Mword, 2 vector pipeline CDC CYBER 205 at Colorado State University at Fort Collins, Colorado, Robert M. Price of Control Data Corporation for his continued interest, support and encouragement and access to the CYBERNET 8 Mword, 2 vector pipeline CDC CYBER 205 at Rockville, Maryland, Dietrich Stauffer for valuable correspondence, the Control Data Corporation PACER Fellowship Grants (Grant nos. 85PCR06 and 86PCR01) for financial support, the Natural Sciences and Engineering Research Council of Canada (Grant no. NSERC A8420) for further financial support and the DOE for time on the CDC CYBER 205 at Florida State University. This research was also carried out in part under the auspices of the US Department of Energy under contract no. DE-AC02-76CH00016. # References - Monte Carlo Methods in Statistical Physics, second edition, ed. K. Binder (Springer-Verlag, Berlin, Heidelberg, New York, Tokyo, 1986). - [2] M. Creutz, Phys. Rev. Lett. 50 (1983) 1411. - [3] M. Creutz, P. Mitra and K.J.M. Moriarty, Comput. Phys. Commun. 33 (1984) 361. - [4] M. Creutz and K.J.M. Moriarty, Comput. Phys. Commun. 39 (1986) 173. - [5] G. Bhanot, M. Creutz and H. Neuberger, Nucl. Phys. B235 (1984) 417. - [6] M. Creutz, P. Mitra and K.J.M. Moriarty, J. Stat. Phys. 42 (1986) 823. - [7] CDC CYBER 200 FORTRAN, Reference Manual, No. 60457040 (Control Data Corporation 215 Moffett Park Drive, Sunnyvale, CA 94086, 1983). - [8] H. Schumacher, Staatsexamensarbeit Thesis, University of Cologne (September 1985). - [9] G. Bhanot, D.W. Duke and R. Salvador, J. Stat. Phys. 44 (1986) 1005. - [10] S.F. Reddaway, D.M. Scott and K.A. Smith, Comput. Phys. Commun. 37 (1985) 351. - [11] M. Creutz, J.-M. Drouffe and K.J.M. Moriarty, FOR-TRAN Code for the Three-Dimensional Ising Model on b.c.c. and f.c.c. Lattices, Brookhaven National Laboratory Preprint in preparation. - [12] M. Creutz, Ann. Phys. 167 (1986) 62. - [13] M. Creutz, Microcanonical Monte Carlo, Invited Talk given at the 1986 Eastern Simulation Conferences, Simulations at the Frontier of Science, Norfolk, Virginia (10-12 March 1986). # PROGRAM LISTING ``` C FIRST NEIGHBOR. IF (0.EQ. INIDE) THEN CALL OBSHIFTV(X'OB', ISP(IU.1:IVL), II, NBR(1,1:IVL)) CALL OBSORV(X'OO', ISP(IU.1:IVL), MBR(1,1:IVL), NBR(1,1:IVL)) PROGRAM ISING(DUTPUT) THIS PROGRAM SIMULATES THE THREE DIMENSIONAL ISING MODEL. FOR DETAILED INFORMATION AND REFERENCES SEE THE PAPER -VECTORIZATION OF THE THREE-DIMENSIONAL ISING MODEL PROGRAM BY M. CREUTZ. DEPARTMENT OF PHYSICS. BROCKHAVEN NATIONAL LABORATORY. UPTON, LOND ISLAND, NEW YORK 1973, K.J.M. MORTARTY AND M. O'BRIEN, INSTITUTE FOR COMPUTATIONAL STUDIES, DEPARTMENT OF MATHEMATICS, STATISTICS MALLPAY, NOVA SCOTIA B3H JUS, CANDAY 00019 00020 00021 00022 00023 00001 ...MBR(1,1;IV) ...J.THEN ...J.THEN ...L.COSHIFTV(X'OS'..ISP(IU.IWIDE:IVL)..IG3.NBR(1,2;IVL)) ...L.COSHIFTV(X'OS'..ISP(IU.J;IVL)..MBR(1,2;IVL)..MBR(1,2;IVL) ...L.COSHOPV + (X'OO'..ISP(IU.J;IVL)..ISP(IU.J-1;IVL)..MBR(1,2;IVL)) C THIRD NEIGHBOR. CALL GBXORV(X'OO'..ISP(IU.J:IVL)..ISP(IN.J;IVL)..MBR(1,2;IVL)) C SET UP FOR NEIGHBORS 4,5 AND 6. IF (IO.EQ.1) THEN NU4-2 NS=:IVL-IS+1 NU4-1 NS-:IVL-IS+1 NU5-1 00024 00025 00026 00027 00028 00029 THE LATTICE IS IX BY IY BY 64+IMIDE. IX SHOULD BE ODD AND IY SHOULD BE EVEN. THE LATTICE IS STORED IN X AND Y DIMENSIONS AS (NUMBERS ARE THE FIRST INDEX IN ISP): 0128 0129 0130 0130 0131 0132 0133 0133 0134 0136 0137 0140 0147 0145 0151 0151 0151 00030 00031 00032 00033 00034 00035 00036 00039 00040 00041 00042 00043 00044 00045 IN Z DIRECTION USE SECOND INDEX AS: 1,2,3,... INIDE, 1, 2,... INIDE, (64 REPETITIONS) WHERE REPETITIONS REPRESENT SUCCESSIVE BITS IN THE CORRESPONDING WORD. NV6-1L+1 ELSE N4-1VL NV4-1 NV5-1S+1 NS-1S+1 NS-1VL-1L+1 NVG-1 C FOURTH NEIGHBOR MBR(N4-4)=XDR(ISP(1,J),ISP(IMAX,J)) CALL OBXDBY (XO'...ISP(2,J:IVL4)...ISP(IVL+1,J:IVL4)..NBR(NV4.4:IVL4)) C FITH (OBXDBY + (X'O'...ISP(IVL+1,J:IS),..ISP(IVL-IS+1,J:IS),..NBR(NS-5:IS)) CALL OBXDBY + (X'O'...ISP(IVL+1,J:IS),..ISP(IVL-IS+1,J:IVL5),..NBR(NV5.5:IVL5)) 00002 DIMENSION ISP(16512.6). ID1(8256). ID2(8256) SWEEP NIT TIMES THROUGH THE LATTICE. REPEAT NBATCH TIMES AND FIND GRAND AVERAGE OF BETA. 00047 00048 THE FOLLOWING LINE IS USED IN THE GENERATION OF AN APPROXIMATELY RANDOM WORD. NOTE THAT THE COC COMPILER HAS A DEFICIENCY IN THAT IT WILL USE THE SAME RANDOM NUMBER WHEN RANF IS CALLED TWICE IN A LINE. 00049 RWORD(X)=XOR(RANF(X),SHIFT(RANF(X),31)) IX=129 IX=129 IX=129 IX=12-129 IX=1X-1X-1Y IX=1X-1X-1Y IX=12-14-14-10E PRINT 100, IX,IY, IZ FORMAT(IX, 'LATTICE SIZE IS', I4, ' BY ', I4, ' BY ', I4) IE=0 00050 00003 00004 00005 00006 00007 00008 00009 00010 00011 00012 00013 00014 00015 00016 CALL OBXORY + (X '00' ...SP(I'U+IL, J:IVL5), ISP(1, J:IVL5), NBR(NV5,5:IVL5)) C SIXTH NEIGHBUR: CALL OBXORY + (X '00' ...SP(IMAX-IS, J:IL), ISP(1, J:IL), NBR(NG,6:IL)) CALL OBXORY + (X '00' ...SP(I'VL+1, J:IVL6), ISP(IL+1, J:IVL6), NBR(NV5,6:IVL6)) C SUBTRACT 3 FROM THE DEMONS: CALL OBXORY 0 156 0 157 0 158 0 161 0 161 0 162 0 163 0 161 0 163 0 164 0 163 0 164 0 163 0 164 0 163 0 164 0 163 0 164 0 163 0 164 0 163 0 164 0 163 0 164 0 163 0 164 0005 t 00052 100 IE=O IVL=IMAX/2 NIT=2000 NBATCH=5 ABATCH=1.*NBATCH-1. 00053 00054 00055 CALL GBNANDV(X*03',.ID1(1;IVL),.ID2(1;IVL),.IREJ(1;IVL)) CADD ANTHRARLEL NEIGHBORS. DO 2 N=1,6 CALL GBANDV(X*01',.IB1T1(1;IVL),.NBR(1,N;IVL),.ICARRY(1;IVL)) CALL GBXDRY(X*00',.IB1T1(1;IVL),.NBR(1,N;IVL),.IB1T1(1;IVL)) CALL GBXDRY(X*00',.IB1T1(1;IVL),.NBR(1,N;IVL),.IB1T1(1;IVL)) CALL GBXDRY(X*00',.IB1T2(1;IVL),.IREJ(1;IVL),.IB1T2(1;IVL)) CALL GBXDRY(X*00',.IB1T2(1;IVL),.IREJ(1;IVL),.IB1T2(1;IVL)) CALL GBXDRY(X*00',.IB1T2(1;IVL),.IREJ(1;IVL),.IB1T2(1;IVL)) CALL GBXDRY(X*00',.IB1T2(1;IVL),.IREJ(1;IVL),.IB1T2(1;IVL)) CALL GBXDRY(X*00',.ID1(1;IVL),.IREJ(1;IVL),.IB1T2(1;IVL)) CALL GBXDRY(X*00',.ID1(1;IVL),.IREJ(1;IVL),.ID1(1;IVL)) GBXDRY(X*00',.ID1(1;IVL),.IREJ(1;IVL),.ID1(1;IVL),.ID1(1;IVL)) CALL GBXDRY(X*00',.ID1(1;IVL),.IREJ(1;IVL),.ID1(1;IVL),.ID1(1;IVL)) CALL GBXDRY(X*00',.ID1(1;IVL),.IREJ(1;IVL),.ID1(1;IVL),.ID1(1;IVL)) CALL GBXDRY(X*00',.ID1(1;IVL),.IREJ(1;IVL),.ID1(1;IVL),.ID1(1;IVL)) CALL GBXDRY(X*00',.ID1(1;IVL),.IREJ(1;IVL),.ID1(1;IV 00056 00057 00058 00059 00060 00061 00062 NEACH-1-1. -NBATCH-1. BSACO. BS2+0. BS2+0. BS2+0. D0 1 1-1,1VL D1 (1)-0 D0 1 1-1,1VL D1 (1)-0 D2 (1)-0 D2 (1)-0 D3 D4 (1)-0 D5 (1)-0 D5 (1)-0 D6 (1)-0 D6 (1)-0 D7 (1)-0 D7 (1)-0 D7 (1)-0 D8 (1)-0 D8 (1)-0 D8 (1)-0 D8 (1)-0 D9 00018 00019 00020 00021 00022 00023 00024 00025 00026 00063 00064 00065 00066 00067 00068 00069 00027 00028 00029 00030 00031 00032 00033 00034 00035 00036 00070 TE=0 T=SECOND(0) T 00072 00073 00074 00075 00001 00002 00003 101 00037 00038 00039 00040 00041 00042 00043 00044 00045 00046 00047 00048 SUBROUTINE ENERGY(ISP.IX.IMAX.IWIDE.ID1.ID2) C THIS SUBROUTINE CALCULATES AVERAGE BOND AND DEMON ENERGIES. DIMENSION ISP(16512.6), NBR(8256.8), ID1(8256), ID2(8256) IELAT-0 IED-0 IVL-1MAX/2 !!-1 102 00004 00005 00006 00007 00008 00009 00010 00011 00013 00014 00015 00016 00017 00051 00052 00001 00002 00003 00004 00005 00006 00007 00010 00011 00012 00013 00014 00015 00016 SUBROUTINE UPDATE(ISP.IX.IMAX.IWIDE.ID1,ID2,IE) DIMENSION ISP(16512.5).NBR(8256.6).ID1(8256).ID2(8256) DIMENSION ICARRY(8256).IBIT1(8256).IBIT2(8256).IREJ(8256) IVL-IMAX/2 IT-1 163-63 IZ-121 00019 00020 00021 00022 00023 121=21 143=43 IS=(IX-1)/2 IL=IX-IS IVL4=IVL-1 IVL5=IVL-IS 00024 00025 00026 00027 00028 00029 IVL6=IVL-IL DO 1 J=1,IWIDE DO 1 IO=1,2 IU=1+(IO-1)+IVL IN=1+(2-IO)+IVL C (X'OO',.ISP(IU,J;IVL),.ISP(IU,J-1;IVL),.NBR(1,2;IVL)) ENDIF 00030 ``` # C THIRD NEIGHBOR CALL GRORPY(X*OO*,..ISP(IU.J;IVL),.ISP(IN.J;IVL),.NBR(1,3:IVL)) C SET UP FOR NEIGHBORS 4, 5, AND 6. IF (IO.EO.1)THEN N4*1 NV4*2 N5*1V-IS*1 N5*1 ELST STILL* ELST STILL* NS*1 NS* 0230 0232 0233 0234 0235 0236 0239 0241 0242 0243 0244 0245 0247 0248 0249 0251 0252 00033 00034 00035 00036 00037 00039 00040 00041 00042 00043 00044 00045 00048 0255 0256 0257 0258 0259 0260 0261 0262 0263 0264 CALL GBXDRV C (X'OO',.ISP(IVL+1,J:IVL6),,ISP(IL+1,J:IVL6),,NBR(NV6,6;IVL6)) C ADD ANTIFARALLEL NEIGHBORS. 00054 00055 0265 0267 0268 00058 00059 00060 00061 00062 00063 00064 00065 FUNCTION BETA(ED) C THIS FUNCTION FINDS BETA GIVING AVERAGE DEMON ENERGY ED. E(X)-(x+2-x--2-3-x--3)/(1+x+x+2-x+-3) XL-0 XH-1.5 DO 1 N-1.5 DO 1 N-1.5 FN-F(XN) 1 F(FN.GT.ED) XH-XN 1 F(FN.GT.ED) XH-XN 1 EF(-A-LOG(XN)/4 RETUNN ENO 0278 0279 0280 0281 0282 0283 0284 0285 00004 00005 00006 00007 00008 00009 00010 00011 00012 0287 0288 0289 0290 FUNCTION IBCOUNT(X,IVL) C THIS FUNCTION COUNTS THE SET BITS IN IVL WORDS STARTING WITH X. IBCOUNT=0 NLEFT=64=IVL ISTART=1 IF (NLEFTE)(X,1023=84) GDTD 2 CALCOUNT=10COUNTS(T,1023=84),.IC) CALCOUNT=10COUNTS(T,1023=84),.IC) ISTART=1 ISTART=1 ISTART=15TART=1023=100 NLEFT=NLEFT-1023=100 NLEFT=NLEFT-1023=100 NLEFT=NLEFT-1023=100 NLEFT=NLEFT-1023=100 NLEFT=NLEFT-1023=100 GDTD 1 00005 00006 00007 00009 00010 00012 00013 00014 00015 00001 00003 00003 GOTO 1 CALL OSCINTO(X(ISTART; NLEFT), , IC) 18COUNT+18COUNT+1C RETURN END SUBROUTINE CORX(ISP, IMAX, IWIDE, N, IC) COUNTS ANTIPARALLEL SPINS SEPARATED BY N SITES IN THE X DIRECTION AND PLACES RESULTS IN IC. ONLY EVEN VALUES OF N ARE CONSIDERED HERE. C FOR SEPARATION 'S' IN Y DIRECTION N MUST EQUAL S*IX. DIMENSION ISP(16512.6).IT(16512) DIMENSION ISP(16512.6).IT(16512) IVL=IMAX/2 IVLPIAX/2 IVLPICULT IVL=IVLPIAX/2 IVLPIAX/2 IVLPIAX/2 IVLMV2-IVLPIAX/2 IVLMV2-IVLPIAX/2 IVLMV2-IVLPIAX/2 IVLMV2-IVLPIAX/2 IVLMV2-IVLMV2-IVLMV2)..ISP(N2+1,J; IVLMN2)..ISP(N2+1,J; IVLMN2)..IT(1VLMN2)..IT(1VLMN2+1,J; N2)..ISP(1,J; N2)..IT(1VLMN2+1,J; N2)..ISP(IVLPIAX,J; IVLMN2)..IT(1VLMN2+1,J; N2)..ISP(IVLPIAX,J; IVLMN2)..IT(1VLMN2-1,J; IVLMN2)..ISP(IVLPIAX,J; IVLMN2)..IT(IVLMN2-1,J; IVLMN2)..IT(IVLMN2-1,J; IVLMN2-1,J; 00007 00008 00009 00010 00011 00012 00017 00018 00019 # **TEST RUN OUTPUT** ``` LATTICE SIZE IS 129 BY 128 BY 384 AVERAGE 80ND * .750572 AVERAGE ED * .000000 TOTAL ENERGY PER 80ND * .750572 OVER 2000 ITERATIONS RUNNING AT 116.8 MEGAFLIPS AVERAGE 80ND * .685223 AVERAGE ED * .588139 TOTAL ENERGY PER 80ND * .750572 OVER 2000 ITERATIONS RUNNING AT 116.8 MEGAFLIPS AVERAGE 80ND * .68507 AVERAGE ED * .587387 TOTAL ENERGY PER 80ND * .750572 OVER 2000 ITERATIONS RUNNING AT 116.8 MEGAFLIPS BETA * .218410 OVER 2000 ITERATIONS RUNNING AT 116.8 MEGAFLIPS AVERAGE 80ND * .685061 AVERAGE ED * .589596 TOTAL ENERGY PER 80ND * .750572 OVER 2000 ITERATIONS RUNNING AT 116.9 MEGAFLIPS AVERAGE 80ND * .685061 AVERAGE ED * .588351 TOTAL ENERGY PER 80ND * .750572 OVER 2000 ITERATIONS RUNNING AT 116.9 MEGAFLIPS AVERAGE 80ND * .685199 AVERAGE ED * .588351 TOTAL ENERGY PER 80ND * .750572 OVER 2000 ITERATIONS RUNNING AT 116.9 MEGAFLIPS AVERAGE 80ND * .68509 AVERAGE ED * .589162 TOTAL ENERGY PER 80ND * .750572 OVER 2000 ITERATIONS RUNNING AT 116.9 MEGAFLIPS AVERAGE 80ND * .68509 AVERAGE ED * .589162 TOTAL ENERGY PER 80ND * .750572 BETA * .218770 *** AVERAGE AFTER DISCARDING FIRST BATCH *** AV. BETA* .2190919158126 */- .328E-03 ```